| SEC | TION 750 – TRAFFIC CONTROL SIGN AND MARKER MATERIALS | |----------|---| | 750.01 S | Signs. | | (A) | General. | | | (1) Retroreflectorization. The following shall be retroreflectorized: | | | (a) Background for illuminated guide signs and exit number panels ("E" designation) with Type III or IV retroreflective sheeting. | | | (b) Background for non-illuminated guide signs and exit number panels ("D" designation) with Type III or IV retroreflective sheeting; | | | (b) Messages, arrows, and borders of guide signs and exit number panels ("D" and "E" designations) with Type III or IV retroreflective sheeting or with acrylic plastic reflex reflectors on porcelain enameled aluminum cut-outs. | | | (c) Regulatory and warning signs, directional signs ("DIR" designation), route and auxiliary markers, shield symbols, yellow "EXIT ONLY" panels, construction warning signs, and barricade rails, completely, with Type III, IV, or IX retroreflective sheeting. | | | (d) Pedestrian, school, bicycle crossing series, completely with Type IX fluorescent yellow green retroreflective sheeting. | | | (2) Embossing. Details from background shall be embossed more than 0.10 inch and less than 0.125 inch. Finished embossing shall be clear and even in outline, and free from cracks or tears. Entire sign shall be free from twist or buckle, or both. Background shall be on plane surface. | | | Standard warehouse blank shall be kept free from dust and grease and shall be provided with Alodine coating. Standard warehouse blank shall be wiped clean before applying film message. Metal surfaces shall be furnished free of fabrication defects. | | | Mill finish blanks shall be treated by the following process before applying message film: | | 47
48
49
50 | | | | Vapor degreasing by total immersion of sign panel in ted vapor of trichloroethylene for minimum of one e. | |----------------------|-----|------------|-----------------|--| | 51
52
53 | | | (b)
solution | Etching by immersion for five minutes in 8 percent on of phosphoric acid at 120 degrees F. | | 54
55
56 | | | | Rinsing by spraying with cold running water, followed by sion for one minute in circulating hot water at rature between 160 and 200 degrees F. | | 57
58 | | | (d) | Placing in forced warm-air drying tank for one minute. | | 59 | | | () | | | 60 | (B) | Backi | ng. | | | 61
62 | | (1) | Shoot | Aluminum. Sheet aluminum for signs shall have | | 63 | | ` ' | | ckness as follows: | | 64 | | | | manage de femene. | | 65 | | | (a) | 0.063 inch for signs 3 square feet or less. | | 66 | | | | | | 67 | | | (b) | 0.080 inch for signs 3 square feet to 6.25 square feet. | | 68 | | | | | | 69 | | | (c) | 0.100 inch for signs over 6.25 square feet and R1-2 | | 70 | | | "Yield | signs. | | 71 | | | ۸۱۰۰۰۰۰ | average about about aconforms to ACTM D 200 allow COCA TO | | 72 | | flatab | | num sheet shall conform to ASTM B 209, alloy 6061-T6 | | 73 | | flat sh | eet. | | | 74
75 | | | Signe | 4 feet by 6 feet or smaller shall have backing made out of | | 76 | | one sh | _ | 4 reet by 0 reet of smaller shall have backing made out of | | 77 | | OHC 31 | icci. | | | 78 | | (2) | Extru | ded Aluminum Panels. Bolted-type extruded aluminum | | 79 | | | | for destination and guide signs shall conform to | | 80 | | | | , alloy 6063-T6 (Chemical composition only). | | 81 | | | | | | 82 | | | Flat a | nd straight panels shall meet tolerances indicated in | | 83 | | ASTM | I B 221 | . Panels shall be fastened with the following: | | 84 | | | | | | 85 | | | (a) | Bolts conforming to ASTM B 211, alloy 2024-T4. | | 86 | | | | | | 87 | | | (b) | Nuts conforming to ASTM B 211, alloy 6061-T6. | | 88 | | | | 51.4 | | 89 | | | (c) | Flat washers conforming to ASTM B 209, alloy Alclad | | 90 | | | 2024- | 14. | | 91 | | | Struct | ural change for eign brookets shall conform to | | 92
93 | | ΔΩΤΙΛ | | ural shapes for sign brackets shall conform to , alloy 6061-T6. | | 94 | | , (0 1 101 | טטט ט י | , and y door to. | | | | | | | | 95 | |---------------------------------| | | | 96 | | 97 | | 98 | | 99 | | | | 100 | | 101 | | 102 | | 103 | | 104 | | 105 | | 103 | | 106 | | 107 | | 108 | | 109 | | 110 | | 110 | | 111
112
113
114
115 | | 112 | | 113 | | 114 | | 115 | | 116 | | 116
117
118 | | 117 | | 118 | | 119 | | 120
121 | | 121
122
123 | | 122 | | 123 | | | | 124 | | 125 | | 126 | | 127 | | 128 | | 129 | | 130 | | 131 | | | | 132 | | 133 | | 134 | | 135 | | 136 | | 137 | | 120 | | 138 | | 139 | | 140 | | 141 | | 142 | Twelve-inch-wide sections shall weigh between 2.690 to 2.707 pounds per linear foot. Six-inch-wide sections shall weigh between 1.103 to 1.115 pounds per linear foot. Six-inch-wide sections shall be used at tops or bottoms of signs to fill in for signs not conforming to 1-foot modulus. - (3) Laminated Panels. Laminated panel sections for destination and guide signs shall include two aluminum sheets as follows: - **(a)** Laminated to phenolic-impregnated cellulose honeycomb core. - **(b)** Include extruded aluminum perimeter frame. - **(c)** Produce flat, rigid panels 1 inch or 2-1/2 inches thick, as required. Panels shall be smaller than 24 feet long by 5 feet wide. Signs over 15 feet long in vertical panels will be allowed only if indicated in the contract documents. Panels shall have minimum width of 2 feet. One-inch-thick panels shall have maximum span between supports not exceeding 9 feet and overhangs not exceeding 3 feet. Two and one-half-inch-thick panels shall have maximum span between supports not exceeding 14 feet 6 inches and overhangs not exceeding 4 feet 9 inches. Laminated panels shall conform to the following requirements: - (a) Panel face sheet shall be in one piece per panel from 0.063-inch aluminum porcelain enameling sheet of 6061 or 6111 alloy, ASTM B 209. - (b) Core material shall be of phenolic-impregnated cellulose honeycomb conforming to AMS3720 standards. Core material shall be 1 inch or 2-1/2 inches thick. Tolerance of + 0.010 inch for core material thickness shall be met. Federal Specifications MIL-D-5272C for core material resistance to fungus shall be met. - (c) Back sheet shall be assembled from 0.040-inch sheet aluminum alloy 3003-H14, ASTM B 209, in one piece. Surface shall be treated with amorphous chromate conversion coating conforming to Federal Specifications MIL-C-5541B. - (d) Laminating adhesive shall have thermoplastic, neoprene rubber base, solvent-type, exhibiting resilient, oil- and water-resistant bond. Laminating adhesive shall have solids content suitable for automatic spray application, yielding minimum adhesive dry weight of 4.5 grams per square foot. Uniform adhesive film (scotch grain appearance) shall be applied to each surface by automatic spray application. Laminated panels shall be force-dried at minimum temperature of 180 degrees F. Final bond shall be made while glue-line temperature is at minimum 180 degrees F. Sufficient pressure shall be applied to ensure intimate mating of surfaces. Tensile strength of Type 1 or 6061 aluminum sheets and honeycombtype laminate construction shall be 35 to 38 pounds per square inch. Tensile test shall be performed on Dillon Dynamometer at room temperature with 2-inch by 2-inch square test specimen. Bond obtained after 48-hour aging period shall be tested to withstand six complete cycles of the Forest Products Laboratory Weathering Test, ASTM D 1037. - **(e)** On face and back of every panel, a 1/8-inch, self-plugging rivet to secure the sheets shall be used at each corner of perimeter frame. Rivets shall be used for mounting of letters. - (f) Flat units within measured \pm 0.040-inch per foot shall be used across plane of each panel from opposite corners. Perimeter edges shall be routed flush and smooth. Straight edges shall be within tolerance of \pm 1/16 inch. - **(g)** For panel alignment extrusion, closure and alignment aluminum extrusions shall be provided between panels for multiple-panel signs. Extrusions shall be 0.062-inch thick and shall fit snugly into perimeter channel. If field-joining of panels is necessary, and a letter overlaps field joint, holes shall be pre-drilled in panel to facilitate letter installation. Letters shall be shipped with necessary rivets required for field installation. - (h) One-inch-thick panel units shall be framed with 1-inch by 1-inch by 1/16-inch perimeter frame conforming to ASTM B 221, alloy 6063-T6 extruded aluminum channel, heliarc. Corners and locations where attachment of panels for support is required shall be welded. - (i) Two and one-half-inch-thick panel units shall be framed with 1-inch by 2-1/2-inch by 0.080-inch perimeter frame conforming to ASTM B 221, alloy 6063-T6 extruded aluminum channel, heliarc. Corners and locations where attachment of panels for support is required shall be welded. | 191
192 | | (4) Splicing. Backing for signs 4 feet by 6 feet or less shall be of one sheet. | |------------|-----|---| | 193 | | one sheet. | | 194 | (C) | Finishing. | | 195 | (0) | i inishing. | | 196 | | (1) Enamel. Enamel paint used for metal sign background and | | 197 | | details shall be of type, quality, and character to permit baking. Paint | | 198 | | shall produce true color tone and surface that is smooth, tough, and | | 199 | | without cracks or other blemishes. Yellow color tone, shown by | | 200 | | reflected white light, shall conform to the following requirements: | | 201 | | 3 - 4
| | 202 | | (a) Dominant wave length of more than 580 millimicrons or | | 203 | | less than 588 millimicrons. | | 204 | | | | 205 | | (b) Purity of more than 80 percent. | | 206 | | | | 207 | | (c) Integral pigment reflection of more than 35 percent. | | 208 | | | | 209 | | Metal signs shall conform to the following requirements: | | 210 | | | | 211 | | (a) One prime coat by dipping or spraying. | | 212 | | | | 213 | | (b) One coat of background paint on back. | | 214 | | (a) Two costs of background point on foco | | 215
216 | | (c) Two coats of background paint on face. | | 217 | | Each background coat shall be baked separately. Final coat | | 218 | | shall be brushed or sprayed. After application of final background | | 219 | | coat, sign shall be baked in accordance with manufacturer's | | 220 | | recommendations. Tough, flexible coating shall be produced, not | | 221 | | darkened visibly, and entirely free of blemishes. | | 222 | | ,, | | 223 | | Details of signs shall be painted with at least two coats of | | 224 | | required paint, in accordance with manufacturer's recommendations. | | 225 | | Paint shall then be baked as required for background color. | | 226 | | | | 227 | | Finish design shall be clear-cut and sharp. Lines of letters and | | 228 | | details shall be made true, regular, free from waviness, unevenness, | | 229 | | furry or fuzzy edges or lines, and free from cracks, scales, pits, | | 230 | | blisters, and blemishes. | | 231 | | | | 232 | | Two bolt holes for fastening sign shall be drilled before applying | | 233 | | finishing coat of paint. | | 234 | | (2) Develois Enemal Develois assess shall be a succession | | 235 | | (2) Porcelain Enamel. Porcelain enamel shall have properties | | 236 | | required to enable firing and fusing to metal at manufacturer's | recommended temperatures. Enamel shall produce true color tone and surface that is smooth and without cracks, blisters, and blemishes. Metal signs shall be coated on face and back with minimum one ground coat and one cover coat of porcelain enamel, separately fired, and fused to metal at manufacturer's recommended temperatures. Succeeding coats shall be applied, as recommended by manufacturer, over coatings. Coats shall be fused to produce single, integral coat of porcelain of desired colors and designs in finished plate. During enamel coating and fusing, sign plates shall be hung by hooks through punched hole such that no point marks, scars, and other imperfections appear on face of sign plates. Signs shall have no surface defects. Porcelain enamel color samples shall be submitted and accepted by the Engineer before manufacture. Color shall conform to the National Bureau of Standards (N.B.S.) Procedure C429, using NES S-reflectance Standards No. SCR-11 as primary references. Porcelain enamel shall have gloss reading of 50-70 units at angle of 45 degrees when measured on Photovolt meter, in accordance with ASTM C 346. Porcelain enamel coating applied to face of sign shall be more than 0.002 inch thick and less than 0.0051 inch thick. Thickness shall be established in accordance with ASTM D 1005 or ASTM D 1400. Before enameling, aluminum sheets shall be treated with metal treatment designed to produce maximum adherence of porcelain enamel coating. Face of sign shall have required color. Sign back shall be free from over-spray or discoloration, or both. To ensure uniformity, porcelain enamel shall be applied by automatic spray equipment conforming to P.E.I. Specifications ALS-105(57). Noticeable color difference on one sign shall be +0.01 when measured in accordance with N.B.S. Procedure C429. Adherence shall be checked by accelerated spall test, in accordance with P.E.I. Process Bulletin A1-1a, Section 6, dated March 24, 1959. Samples 12 inches by 12 inches, processed with production run, shall be tested. Test samples shall be run for every 1,000 square feet of production cycle or total order, whichever occurs first. Samples that have undergone spall testing shall be used as parts of project signs. Porcelain enamel shall have acid resistance of Class B or better when tested in accordance with ASTM C 282. Porcelain enamel need only pass blurring-highlight test. Porcelain enamel shall have weight loss of more than 20 milligram per square inch. Porcelain enamel shall have subsurface abrasion volume index of less than 7.0 when tested in accordance with P.E.I. Bulletin T-2 (Part IV Sub-Surface Abrasion). Standard index shall be divided by | 285 | density of porcelain enamel, as defined in P.E.I. Bulletin A1-1a | |-----|--| | 286 | (Section 2 Abrasion Resistance), to obtain volume index. | | 287 | | | 288 | Porcelain enamel coating surface exposed to weathering shall | | 289 | be free of blemishes that may impair serviceability or detract from | | 290 | general appearance of sign when viewed from distance of 25 feet. | | 291 | | | 292 | (3) Type I (Engineering Grade) or Type II (Super Engineering | | 293 | Grade). Retroreflective sheeting shall include either of the following: | | 294 | | | 295 | (a) Glass spheres embedded beneath flexible transparent | | 296 | plastic that forms smooth flat outer surface. | | 297 | | | 298 | (b) Plastic sheeting with minute lenses that are integral part | | 299 | of and uniformly distributed over entire surface of sheeting, | | 300 | forming smooth flat outer surface. | | 301 | | | 302 | Visible color of retroreflective sheeting surface and of light | | 303 | reflected shall conform to MUTCD or to color samples furnished by | | 304 | the Engineer. | | 305 | | | 306 | Colors, except black, shall be reflectorized. | | 307 | | | 308 | Retroreflective sheeting and adhesive backing required for | | 309 | retroreflective sheeting shall conform to AASHTO M 268. | | 310 | | | 311 | Durable adhesive bond shall be formed on well-painted | | 312 | surfaces, on unpainted steel and aluminum, and on porcelain enamel. | | 313 | | | 314 | Retroreflective sheeting, when ordered separately, shall be | | 315 | shipped in sheets or rolls. Dimensions of sheets shall be specified in | | 316 | purchase order. Material in boxes shall be protected from damage or | | 317 | defacement during transportation. Each shipment shall include | | 318 | quantity of suitable adhesive necessary to attach material to surface. | | 319 | | | 320 | Signs made of retroreflective sheeting shall not be embossed. | | 321 | | | 322 | Type I retroreflective sheeting shall retain 50 percent of | | 323 | coefficient of retroreflection, in accordance with Table 750.01-1 - Type | | 324 | I Sheeting Minimum Coefficient of Retroreflection, after 7 years from | | 325 | date of installation. | | 326 | | | TABLE 750.01-1 - TYPE I SHEETING MINIMUM COEFFICIENT OF RETROREFLECTION (CD/LUX/M²) | | | | | | | | |---|---------------------|--------------------------|-----------|-----|--|--|--| | O a la m | Observation | Entrance Angle (Degrees) | | | | | | | Color | Angles
(Degrees) | -4.0 | -4.0 30.0 | | | | | | White | 0.1 | 75 | 35 | 9 | | | | | | 0.2 | 70 | 30 | 8 | | | | | | 0.5 | 30 | 15 | 7 | | | | | | 1.0 | 12 | 9 | 4 | | | | | Yellow | 0.1 | 53 | 23 | 5 | | | | | | 0.2 | 50 | 22 | 4.5 | | | | | | 0.5 | 25 | 13 | 4 | | | | | | 1.0 | 8.5 | 5.5 | 2 | | | | | Red | 0.1 | 15 | 6.2 | 1 | | | | | | 0.2 | 14 | 6 | 0.6 | | | | | | 0.5 | 7.5 | 3 | 0.5 | | | | | | 1.0 | 2.4 | 1 | 0.4 | | | | | Green | 0.1 | 10 | 5 | 2 | | | | | | 0.2 | 9 | 3.5 | 1.5 | | | | | | 0.5 | 4.5 | 2.2 | 0.5 | | | | | | 1.0 | 1.8 | 1.6 | 0.4 | | | | | Blue | 0.1 | 4.2 | 2 | 0.8 | | | | | | 0.2 | 4 | 1.7 | 0.6 | | | | | | 0.5 | 2 | 0.8 | 0.5 | | | | | | 1.0 | 0.7 | 0.6 | 0.2 | | | | | Brown | 0.1 | 1.1 | 0.5 | 0.3 | | | | | | 0.2 | 1 | 0.3 | 0.2 | | | | | | 0.5 | 0.3 | 0.2 | 0.1 | | | | | | 1.0 | 0.2 | 0.1 | 0.1 | | | | | 328 | (4) Type III or IV Retroreflective Sheeting (High Intensity). | |-----|--| | 329 | High intensity retroreflective sheeting shall be encapsulated | | 330 | glass-bead retroreflective material or unmetallized microprismatic | | 331 | retroreflective element material. Sheeting shall have pre-coated | | 332 | adhesive or backside protected by removable liner. | | 333 | () | | 334 | (a) Color Requirements. Color shall conform to AASHTC | | 335 | M 268. | | 336 | | | 337 | (b) Intended Use. Retroreflective sheeting specified on | | 338 | surfaces of highway signs, traffic delineators, and barricade | | 339 | rails shall be used. | | 340 | | | 341 | (c) General. | | 342 | | | 343 | Test Conditions. Applied or unapplied test | | 344 | samples and specimens shall be conditioned at 72 | | 345 | degrees F <u>+</u> 2 degrees F and 50 percent relative | | 346 | humidity <u>+</u> 4 percent for 24 hours before testing. | | 347 | • — . | | 348 | 2. Embossing. Signs made with retroreflective | | 349 | sheeting shall not be embossed. | | 350 | · · · · · · · · · · · · · · · · · · · | | 351 | (d) Retained Reflectivity. Type III retroreflective sheeting | | 352 | shall retain 80 percent of coefficient of retroreflection, in | | 353 | accordance with Table 750.01-2 - Type III Sheeting Minimum | | 354 | Coefficient of Retroreflection, after 10 years from date of | | 355 | installation. | | 356 | | | | | | | | | | | | TABLE 750.01–2 - TYPE III SHEETING MINIMUM COEFFICIENT OF RETROREFLECTION (CD/LUX/M²) | | | | | | | | |---|--------------------------------------|------|-----------|-----|--|--|--| | Color | Observation Entrance Angle (Degrees) | | | | | | | | Color | Angle
(Degrees) | -4.0 | -4.0 30.0 | | | | | | White | 0.1 | 300 | 225 | 100 | | | | | | 0.2 | 250 | 175 | 95 | | | | | | 0.5 | 95 | 70 | 55 | | | | | | 1.0 | 10 | 9.5 | 9.0
 | | | | Yellow | 0.1 | 200 | 150 | 60 | | | | | | 0.2 | 170 | 135 | 50 | | | | | | 0.5 | 62 | 60 | 40 | | | | | | 1.0 | 9.0 | 8.5 | 8.0 | | | | | Red | 0.1 | 54 | 40 | 15 | | | | | | 0.2 | 45 | 30 | 12 | | | | | | 0.5 | 15 | 12 | 10 | | | | | | 1.0 | 2.0 | 1.5 | 1.0 | | | | | Green | 0.1 | 54 | 40 | 15 | | | | | | 0.2 | 45 | 30 | 12 | | | | | | 0.5 | 15 | 12 | 10 | | | | | | 1.0 | 1.0 | 0.8 | 0.5 | | | | | Blue | 0.1 | 24 | 14 | 7.0 | | | | | | 0.2 | 20 | 11 | 6.0 | | | | | | 0.5 | 7.5 | 5.0 | 4.0 | | | | | | 1.0 | 0.5 | 0.3 | 0.1 | | | | | Brown | 0.1 | 14 | 10 | 30 | | | | | | 0.2 | 12 | 8.5 | 2.8 | | | | | | 0.5 | 5.0 | 3.5 | 2.5 | | | | | | 1.0 | 0.5 | 0.3 | 0.1 | | | | | 3 | 5 | 7 | |---|---|--| | | | | | 3 | 5 | ð | | 3 | 5 | 9 | | | 6 | | | | | | | 3 | 6 | 1 | | | 6 | | | | | | | 3 | 6 | 3 | | | 6 | | | | | | | 3 | 6 | 5 | | | | | | | 6 | | | 3 | 6 | 7 | | | 6 | | | | | | | 3 | 6 | 9 | | | 7 | | | ر | _ | Ú | | 3 | 7 | 1 | | 3 | 7 | 2 | | 2 | _ | _ | | 3 | 7
7 | 3 | | 3 | 7 | 1 | | 2 | _ | _ | | 3 | 7 | 5 | | 3 | 7 | 6 | | 2 | _ | _ | | 3 | 7 | 7 | | 3 | 7 | Q | | 2 | <u>'</u> | 0 | | 3 | 7 | 9 | | \sim | | | | 3 | Q | <u></u> | | 3 | 8 | 0 | | 3 | 8
8 | 0 | | 3 | 8 | 0 | | 3
3 | 8
8
8 | 0
1
2 | | 3
3 | 8 | 0
1
2 | | 3
3
3 | 8
8
8 | 0
1
2
3 | | 3
3
3
3 | 8
8
8
8 | 0
1
2
3
4 | | 3
3
3
3 | 8
8
8 | 0
1
2
3
4 | | 3
3
3
3
3 | 8
8
8
8
8 | 0
1
2
3
4
5 | | 3
3
3
3
3 | 8
8
8
8
8 | 0
1
2
3
4
5
6 | | 3
3
3
3
3
3
3 | 8
8
8
8
8
8 | 0
1
2
3
4
5
6
7 | | 3
3
3
3
3
3
3 | 8
8
8
8
8 | 0
1
2
3
4
5
6
7 | | 3 3 3 3 3 3 3 3 | 8
8
8
8
8
8 | 0
1
2
3
4
5
6
7
8 | | 3 3 3 3 3 3 3 3 3 | 8
8
8
8
8
8
8
8
8 | 0
1
2
3
4
5
6
7
8
9 | | 3 3 3 3 3 3 3 3 3 | 8
8
8
8
8
8
8
8
8 | 0
1
2
3
4
5
6
7
8 | | 3 3 3 3 3 3 3 3 3 3 | 888888889 | 0
1
2
3
4
5
6
7
8
9
0 | | 3 3 3 3 3 3 3 3 3 3 3 3 | 8888888899 | 0
1
2
3
4
5
6
7
8
9
0
1 | | 3 3 3 3 3 3 3 3 3 3 3 3 | 8888888899 | 0
1
2
3
4
5
6
7
8
9
0
1 | | 3 3 3 3 3 3 3 3 3 3 3 3 3 | 8888888999 | 0
1
2
3
4
5
6
7
8
9
0
1
2 | | 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 888888889999 | 0
1
2
3
4
5
6
7
8
9
0
1
2
3 | | 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 8888888999 | 0
1
2
3
4
5
6
7
8
9
0
1
2
3 | | 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 8888888899999 | 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 | | 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 888888899999 | 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 | | 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 8888888899999 | 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 | | 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 88888889999999 | 01234567890123456 | | 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 888888899999999 | 012345678901234567 | | 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 88888889999999 | 012345678901234567 | | 3 | 8888888999999999 | 0123456789012345678 | | 3 | 88888889999999999 | 01234567890123456789 | | 3 | 888888889999999999 | 012345678901234567890 | | 3 | 888888889999999999 | 012345678901234567890 | | 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 4 4 | 888888889999999999 | 0123456789012345678901 | | 3 | 888888889999999999 | 0123456789012345678901 | | 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 4 4 | 88888888999999999000 | 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 | (5) Hardened Aluminum-Backed Retroreflective Sheeting. Retroreflective sheeting used for manufacture of this product shall conform to Subsection 750.01(C)(4) - Type III or IV Retroreflective Sheeting (High Intensity). Hardened aluminum backing substrate shall be 0.005 inch to 0.010 inch thick. Aluminum shall be cleaned and degreased in accordance with sheeting manufacturer's recommendations. Hardened aluminum-backed retroreflective sheeting includes precoated pressure sensitive adhesive backing (Class I) that may be applied to properly prepared smooth surface without necessity of additional adhesive coats on either sheeting or application surface. Class I adhesive shall be pressure sensitive adhesive of aggressive tack-type, requiring no heat, solvent, or other preparation for adhesion to smooth, clean surfaces. Surface primer for application to rough surfaces may be required. Adhesive on aluminum backing of sheeting shall be subject to adhesion test as follows: - (a) Two 2-inch by 6-inch pieces of hardened aluminum-backed retroreflective sheeting shall be subjected to temperature of 160 degrees F and pressure of 2.5 pounds per square inch for 4 hours. - **(b)** Materials shall be brought to equilibrium at 72 degrees F, \pm 2 degrees F, and, 50 percent, \pm 4 percent relative humidity for 24 hours. - (c) One 1-inch by 6-inch adhesion specimen shall be cut from each piece. Liner shall be removed by hand without use of water or other solvents. During removal of liner, if liner adhesive breaks or tears from backing, the specimen fails. Failure of one specimen constitutes failure of test. - (d) Four inches of one end of each specimen shall be applied to a smooth aluminum test panel of 6061-T6 or 5052-H38 alloy that is 0.020, 0.040, or 0.063 inch thick. Panel shall be prepared in accordance with ASTM B 449, Class 2 or degreased and etched lightly. - **(e)** Test panels shall be suspended in horizontal position with specimen facing downward. - (f) Four-pound weight shall be attached to free end of each specimen. Specimen shall be allowed to hang free at angle of 90 degrees to panel surface for 5 minutes. | 105 | |-----| | 106 | | 407 | | 408 | | 109 | | 410 | | 411 | | 412 | | 413 | | 114 | | 415 | | 416 | | 117 | - **(g)** At end of 5-minute period, distance of peeling shall be less than 2 inches. - **(h)** Failure of one specimen constitutes failure of test. - **(6) Type IX Yellow Wide-Angle Prismatic Fluorescent Retroreflective Sheeting**. Sheeting shall be wide-angle retroreflective sheeting with optimized performance over broad range of observation and entrance angles. Retroreflective sheeting shall provide high sign brightness at all viewing distances, especially at short distance, and shall conform to the following applicable ASTM Standards: | TABLE 750.01-3 - TYPE IX YELLOW RETROREFLECTIVE SHEETING STANDARDS | | | | | | |--|---|--|--|--|--| | ASTM
Designation | Title | | | | | | B 117 | Standard Practice for Operating Salt Spray (Fog) Apparatus | | | | | | B 209 | Standard Specification for Aluminum and Aluminum-Alloy Sheet and Plate | | | | | | D 523 | Standard Test Method for Specular Gloss | | | | | | E 284 | Standard Terminology of Appearance | | | | | | E 308 | Standard Practice for Computing the Colors of Objects by Using the CIE System | | | | | | E 810 | Standard Test Method for Coefficient of Retroreflection of Retroreflective Sheeting Utilizing the Coplanar Geometry | | | | | | E 811 | Standard Practice for Measuring Colorimetric
Characteristics of Retroreflectors Under Nighttime
Conditions | | | | | | E 991 | Standard Practice for Color Measurement of Fluorescent Specimens | | | | | | E 1164 | Standard Practice for Obtaining
Spectrophotometric Data for Object-Color
Evaluation | | | | | | E 1247 | Standard Practice for Detecting Fluorescence in Object-Color Specimens by Spectrophotometry | | | | | (a) Description. Retroreflective sheeting shall have smooth surface with distinctive interlocking diamond seal pattern and datum orientation marks visible from the face. Sheeting shall be precoated with pressure sensitive adhesive backing protected by removable liner. # (b) Test Methods. - 1. **Test Conditions.** Unless otherwise specified herein, applied and unapplied test samples and specimens shall be conditioned at standard conditions of 73 degrees \pm 3 degrees F and 50 \pm 5 percent relative humidity for 24 hours prior to testing. - 2. Test Panels. Unless otherwise specified herein, when tests are to be performed using test panels, specimens of retroreflective material shall be applied to smooth aluminum cut from ASTM B-209 Alloy 5052-H36, 5052-H38, 5154-H38 or 6061-T6 sheets in 0.020-inch, 0.040-inch or 0.063-inch thickness. Aluminum shall be degreased and lightly acid etched before specimens are applied. Specimens shall be applied to panels in accordance with recommendations of retroreflective sheeting manufacturer. - Physical Requirements. Retroreflective sheeting shall conform to Table 750.01-4 - CIE Daytime Chromaticity Coordinate Limits and Total Luminance Factor. Daytime color shall be determined instrumentally on sheeting applied to aluminum panels, using two monochromator test spectrophotometers employing annular 45/0 (or equivalent 0.45) illuminating and viewing geometry. Total chromaticity coordinates and total luminance factor shall be calculated from total spectral radiance factors computed for CIE illuminant D65 in accordance with ASTM E-308, for CIE 1931 (2-degree) standard colorimetric observer. Measurements shall be made on Labsphere BFC-450 Bispectral Fluorescence Colorimeter or equivalent. | TABLE 750.01-4 - CIE DAYTIME CHROMATICITY COORDINATE LIMITS AND TOTAL LUMINANCE FACTOR | | | | | | | | | |
--|-------|-------|---------------------------------|-------|---------------------------------|-------|---------------------------------|-------|---| | Chromaticity Coordinate 1 | | | Chromaticity
Coordinate
2 | | Chromaticity
Coordinate
3 | | Chromaticity
Coordinate
4 | | Total
Luminance
Factor Y
(Percent, | | | x | у | x | у | x | у | x | у | min.) | | Fluo-
rescent
Yellow | 0.521 | 0.424 | 0.557 | 0.442 | 0.479 | 0.520 | 0.454 | 0.491 | 40 | 459 460 461 462 471 472 473 474 Fluorescence Requirements. Retroreflective sheeting (d) shall conform to fluorescence luminance factor requirements in Table 750.01-5 - Fluorescence Luminance Factor Y_F and Table 750.01-8 - Coefficient of Retroreflection and Fluorescence Luminance Factor. Fluorescence luminance shall be determined instrumentally, on sheeting applied to aluminum test panels, using two monochromator spectrophotometers employing annular 45/0 (or equivalent 0.45) illuminating and viewing geometry. Fluorescence luminance factor shall be calculated from fluorescence spectral radiance factors computed for CIE illuminant D65 in accordance with ASTM E 308, for CIE 1931 (2-degree) standard colorimetric observer. Measurements shall be made on Labsphere BFC-450 Bispectral Fluorescence Colorimeter or equivalent. | TABLE 750.01–5 - FLUORESCENCE LUMINANCE
FACTOR Y _F | | | | | |--|-----------------------------------|--|--|--| | Color | Y _F (Percent, minimum) | | | | | Fluorescent Yellow | 25 | | | | 475 483 484 Coefficient of Retroreflection, R_A. Coefficients of retroreflection shall not be less than minimum values specified in Table 750.01-6 - Minimum Coefficient of Retroreflection RA and Table 750.01-8 - Coefficient of Retroreflection and Fluorescence Luminance Factor. Testing shall be performed in accordance with ASTM E 810 and values of 0-degree rotation and 90-degree rotation shall be averaged to determine R_A. - **1. Units.** Coefficients of retroreflection R_A shall be specified in units of candelas per lux per square meter. - **2. Datum Mark.** Datum mark (arrow) imprinted on face of sheeting shall be datum mark for test purposes. For 0-degree rotation angle, direction of datum mark shall be parallel to entrance plane. For 90-degree rotation angle, datum mark is perpendicular to entrance plane. | TABLE 750.01-6 - MINIMUM COEFFICIENT OF RETROREFLECTION R_A (CD/LUX/M²) | | | | | | | |---|-----------------------------|-------|----|--|--|--| | Observation
Angle | Entrance Angle
(Degrees) | | | | | | | (Degrees) | -4 | -4 30 | | | | | | 0.1 | 400 | 250 | 70 | | | | | 0.2 | 250 150 55 | | | | | | | 0.5 | 165 | 75 | 15 | | | | | 1.0 | 45 24 6 | | | | | | - **(f) Nighttime Color (x,y)**. Chromaticity coordinates of retroreflective sheeting shall conform to Table 750.01-7 CIE Nighttime Chromaticity Coordinate Limits. - 1. **Nighttime Color Test.** Conformance to nighttime color requirements of Table 750.01-7 CIE Nighttime Chromaticity Coordinate Limits shall be determined instrumentally on sheeting applied to aluminum test panels. Testing shall be performed in accordance with ASTM E 811. Total chromaticity coordinates shall be calculated from total spectral radiance factors computed for CIE illuminant A in accordance with ASTM E 308, for CIE 1931 (2-degree) standard colorimetric observer. | TABLE | TABLE 750.01-7 - CIE NIGHTTIME CHROMATICITY COORDINATE LIMITS | | | | | | | | |----------------------------|---|-------|---------------------------------|-------|---------------------------------|-------|---------------------------------|-------| | Chromaticity Coordinate 1 | | | Chromaticity
Coordinate
2 | | Chromaticity
Coordinate
3 | | Chromaticity
Coordinate
4 | | | | х | у | х | у | х | у | х | у | | Fluo-
rescent
Yellow | 0.554 | 0.445 | 0.610 | 0.390 | 0.569 | 0.394 | 0.527 | 0.436 | **(g) Gloss**. Retroreflective sheeting shall have an 85-degree specular gloss of not less than 50 when tested in accordance with ASTM D 523. (h) Color Processing. Retroreflective sheeting shall permit cutting and color processing with compatible transparent and opaque process colors in accordance with sheeting manufacturer's recommendations at temperatures of 59 degrees F to 100 degrees F, and relative humidities of 20 percent to 80 percent. Sheeting shall be heat resistant and permit force curing without staining of applied or unapplied sheeting at temperatures recommended by sheeting manufacturer. (i) Flexibility. Retroreflective sheeting with liner removed and conditioned as in Subsection 750.01(C)(6)(b)1. - Test Conditions shall be sufficiently flexible to show no cracking when slowly bent, in one second's time, around 1/8-inch mandrel, with adhesive contacting mandrel, at test conditions. Talcum powder shall be spread on adhesive to prevent sticking to mandrel. be removed by peeling without soaking in water or other solutions, without breaking, tearing, or removing any adhesive from the backing. Protective liner shall be easily removed following accelerated storage for 4 hours at 158 degrees F under weight of 2.5 pounds per square inch. Adhesive backing of retroreflective sheeting shall produce bond to support 1.75 pound-weight for 5 minutes without bond peeling for distance of more than 2.0 inches when applied to test panel as described in Subsection 750.01(C)(6)(b)2. - Test Panels. Apply 4 inches of 1-inch by 6-inch specimen to test panel. Condition and then position panel face down horizontally, suspend weight from free end of sample, and allow it to hang free at angle of 90 degrees to panel surface for 5 minutes. - (k) Impact Resistance. Retroreflective sheeting applied in accordance with sheeting manufacturer's recommendations to test panel of alloy 6061-T6, 0.040 inch by 3 inches by 6 inches, and conditioned as in Subsection 750.01(C)(6)(b)1. Test Conditions, shall show no cracking outside impact area when face of panel is subjected to impact of 50 inch-pounds using weight with 5/8-inch diameter rounded tip dropped from height necessary to generate impact of 50 inch-pounds, at test temperatures of both 32 degrees F and 72 degrees F. - Resistance to Accelerated Outdoor Weathering. Retroreflective surface of sheeting shall be weather resistant and show no appreciable cracking, blistering, crazing, or dimensional change after 3 years unprotected outdoor exposure, facing equator and inclined 45 degrees from vertical. Following weather exposure, panels shall be washed in 5 percent HCL solution for 45 seconds, rinsed thoroughly with clean water, blotted with soft clean cloth, and brought to equilibrium at standard conditions. After cleaning, coefficient of retroreflection and fluorescence luminance factor shall not be less than values of Table 750.01-8 - Coefficient of Retroreflection and Fluorescence Luminance Factor. Color. shall conform to Table 750.01-4 - CIE Daytime Chromaticity Coordinate Limits and Total Luminance Factor and 750.01-7 -CIE Nighttime Chromaticity Coordinate Limits. Sample shall show no appreciable evidence of cracking, scaling, pitting, blistering, edge lifting or curling more than 1/32 inch, or shrinkage or expansion, or combination thereof. Where more than one panel of color is measured, coefficient of retroreflection shall be average of all determinations. | TABLE 750.01-8 - COEFFICIENT OF RETROREFLECTION AND FLUORESCENCE LUMINANCE FACTOR | | | | | | | |---|--------------------|---|-------|---|--|--| | Color | Warranty
Period | Minimum Coefficient
of Retroreflection
at –4.0 Degrees
Entrance Angle
(cd/lux/m²) | | Minimum Fluorescence Luminance Factor (Percent) | Minimum
Total
Luminance
Factor
(Percent) | | | | | Observation
Angle
(Degrees) | R_A | Y _F | Y | | | Fluo- 7 Years | | 0.2 | 165 | 20 | 35 | | | rescent
Yellow | | 1.0 | 30 | | | | **Note:** All measurements shall be made after cleaning, in accordance with manufacturer's recommendations. 581 582 583 584 585 586 587 588 589 590 591 592 593 594 Three pieces of retroreflective (m) Optical Stability. sheeting applied to test panels and conditioned as in Subsection 750.01(C)(6)(b)1. - Test Conditions shall each first have photometric properties characterized by measuring coefficients of retroreflection in accordance with provisions in Subsection 750.01(C)(6)(e) - Coefficient of Retroreflection, RA at all test geometries shown in Table C. Panels shall then be exposed in air circulating oven at 170 ± 5 degrees F for a period of 24 hours. After exposure, panels shall be allowed to condition in accordance with provisions of Subsection 750.01(C)(6)(b)2. - Test Panels. Panels will again be characterized for photometric properties by measuring coefficients of retroreflection in accordance with to provisions of Subsection 750.01(C)(6)(e) - Coefficient of Retroreflection, R_A at all test geometries measured before exposure. 595 596 597 598 599 Coefficients of retroreflection measured after exposure shall be between 85 percent and 115 percent of values measured before exposure for each of three samples. 600 601 602 603 604 (n) Resistance to Corrosion. Retroreflective sheeting applied to test panel and conditioned as in Subsection 750.01(C)(6)(b)1. - Test Conditions, shall show no loss of adhesion, appreciable discoloration or corrosion and after cleaning shall retain minimum of 80 percent of original coefficient of
retroreflection when measured at 0.2 degree | 608 | |-----| | 609 | | 610 | | 611 | | 612 | | 613 | | 614 | | 615 | | 616 | | 617 | | 618 | | 619 | | 620 | | 621 | | 622 | | 623 | | 623 | | 624 | | 625 | | 626 | | 627 | | 628 | | 629 | | 630 | | 631 | | 632 | | 633 | | 634 | | 635 | | 636 | | 637 | | 638 | | 639 | | 640 | | 641 | | 642 | | | | 643 | | 644 | | 645 | | 646 | | 647 | | 648 | | 649 | | 650 | | 651 | | 652 | | 653 | | 654 | | 655 | observation, -4 degrees entrance and 0-degree rotation angles after 1,000 hours exposure to 5 percent concentration salt spray at 95 degrees F when tested in accordance with ASTM B 117. **(o) Sheeting Manufacturer's Warranty**. Sheeting manufacturer shall, upon request, submit with each lot or shipment, certification stating that material supplied shall meet requirements indicated by the contract documents. The Engineer will request certification if sign deteriorates due to natural causes such that any of the following conditions are met: - 1. Sign is ineffective for its intended purpose when viewed from moving vehicle under normal day and night driving conditions by driver with normal vision. - **2.** Coefficient of retroreflection and fluorescence luminance factor, after cleaning, are less than values indicated in Table 750.01-8 Coefficient of Retroreflection and Fluorescence Luminance Factor. - **3.** Daytime chromaticity, after cleaning, falls outside limits indicated in Table 750.01-4 CIE Daytime Chromaticity Coordinate Limits and Total Luminance Factor. - **4.** Nighttime chromaticity, after cleaning, falls outside limits indicated in Table 750.01 -7 CIE Nighttime Chromaticity Coordinate Limits. Natural causes include effects of exposure to weather. Natural causes exclude (without limitation) damage from exposure to chemicals, abrasion, mechanical damage from fasteners used to mount sign, collisions, or mishandling. - **(p)** Sheeting Manufacturer's Replacement Obligation. Where it can be shown that retroreflective sheeting fails to conform to performance requirements of Subsection 750.01(C)(6)(o) Sheeting Manufacturer's Warranty, sheeting manufacturer shall: - 1. Restore sign surface to its original effectiveness if failure occurs within first five years from date of fabrication. | 655 | |-----| | 656 | | 657 | | 658 | | 659 | | 660 | | 661 | | 662 | | 663 | | 664 | | 665 | | 666 | | 667 | | 668 | | 669 | | 670 | | 671 | **2.** Furnish necessary amount of sheeting to restore sign surface to its original effectiveness if failure occurs from 6 or 7 year from date of fabrication. Replacement sheeting shall carry unexpired warranty of sheeting it replaces. (7) Type IX Yellow-Green Wide Angle Prismatic Fluorescent Retroreflective Sheeting. Sheeting shall be visible-activated fluorescent retroreflector providing higher daytime brightness than ordinary colored sheetings of similar chromaticity. Sheeting shall be wide-angle retroreflective sheeting with optimized performance over broad range of observation and entrance angles. Retroreflective sheeting shall provide high sign brightness at viewing distances, especially at short distance, and shall conform to the following applicable ASTM Standard Documents: | TABLE 750.01-9 - TYPE IX YELLOW-GREEN RETROREFLECTIVE SHEETING STANDARDS | | | | | | |--|---|--|--|--|--| | ASTM
Designation | Title | | | | | | B 117 | Standard Practice for Operating Salt Spray (Fog) Apparatus | | | | | | B 209 | Standard Specification for Aluminum and Aluminum-Alloy Sheet and Plate | | | | | | D 523 | Standard Test Method for Specular Gloss | | | | | | E 284 | Standard Terminology of Appearance | | | | | | E 308 | Standard Practice for Computing the Colors of Objects by Using the CIE System | | | | | | E 810 | Standard Test Method for Coefficient of
Retroreflection of Retroreflective Sheeting
Utilizing the Coplanar Geometry | | | | | | E 991 | Standard Practice for Color Measurement of Fluorescent Specimens | | | | | | E 1164 | Standard Practice for Obtaining
Spectrophotometric Data for Object-Color
Evaluation | | | | | (a) Description. Retroreflective sheeting shall have smooth surface with distinctive interlocking diamond seal pattern and datum orientation marks visible from the face. Sheeting shall be precoated with pressure sensitive adhesive backing protected by removable liner. ### (b) Test Methods. - 1. Test Conditions. Unless otherwise specified herein, applied and unapplied test samples and specimens shall be conditioned at standard conditions of 73 degrees \pm 3 degrees F and 50 \pm 5 percent relative humidity for 24 hours prior to testing. - 2. Test Panels. Unless otherwise specified herein, when tests are to be performed using test panels, specimens of retroreflective material shall be applied to smooth aluminum cut from ASTM B 209 Alloy 5052-H36, 5052-H38, 5154-H38 or 6061-T6 sheets in 0.020-inch, 0.040-inch, or 0.063-inch thickness. Aluminum shall be degreased and lightly acid etched before specimens are applied. Specimens shall be applied to panels in accordance with recommendations of retroreflective sheeting manufacturer. - Physical Requirements. Daytime Color Test shall conform to requirements of Table 750.01-10 - CIE Daytime Chromaticity Coordinate Limit and Total Luminance Factor. Test shall be conducted instrumentally, on sheeting applied to aluminum panels, using 2-monochromator test spectrophotometer employing annular 45/0 (or equivalent 0.45) illuminating and viewing geometry. Total chromaticity coordinates and total luminance factor shall be calculated from total spectral radiance factors computed for CIE illuminant D65, in accordance with ASTM E 308, for CIE 1931 (2-degree) standard colorimetric observer. Measurements shall be made on Labsphere BFC-450 Bispectral Fluorescence Colorimeter or equivalent. | TABI | TABLE 750.01-10 - CIE DAYTIME CHROMATICITY COORDINATE LIMIT AND TOTAL LUMINANCE FACTOR | | | | | | | | | |--------------------------------------|--|---------------------------------|-------|---------------------------------|-------|---------------------------------|-------|--------------------------------|--------------------| | Chromaticity Coordinate 1 | | Chromaticity
Coordinate
2 | | Chromaticity
Coordinate
3 | | Chromaticity
Coordinate
4 | | Total
Luminance
Factor Y | | | | x | у | х | у | x | у | x | у | (Percent,
min.) | | Fluo-
rescent
Yellow-
Green | 0.387 | 0.610 | 0.460 | 0.540 | 0.421 | 0.486 | 0.368 | 0.539 | 60 | 712 713 726 727 (d) Fluorescence Requirements. Fluorescence shall conform to requirements in Table 750.01-11 - Fluorescence Luminance Factor and Table 750.01-13 - Minimum Coefficient of Retroreflection R_A (Cd/Lux/M²) and Fluorescence Luminance Factor Y_F. After Accelerated Outdoor Weathering. Conformance shall be determined instrumentally, on sheeting applied to aluminum test panels, using a 2-monochromator spectrophotometer employing annular 45/0 (or equivalent 0.45) illuminating and viewing geometry. Fluorescence luminance factor shall be calculated from fluorescence spectral radiance factors computed for CIE illuminant D65 in accordance with ASTM E 308, for CIE 1931 (2 degrees) standard colorimetric observer. Measurements shall be made on Labsphere BFC-450 Bispectral Fluorescence Colorimeter or equivalent. | TABLE 750.01-11 - FLUORESCENCE LUMINANCE
FACTOR | | | | | |--|--------------------------------|--|--|--| | Color | Y _F (Percent, min.) | | | | | Fluorescent Yellow-Green | 35 | | | | 728 736 737 738 Coefficient of Retroreflection, R_A. Coefficients of retroreflection shall not be less than minimum values specified in Table 750.01-12 - Minimum Coefficient of Retroreflection RA and Table 750.01-13 - Minimum Coefficient of Retroreflection R_A (Cd/Lux/M²) and Fluorescence Luminance Factor Y_F After Accelerated Outdoor Weathering. Testing shall be in accordance with ASTM E 810, except that angle of rotation shall be specified. - 1. Units. Coefficients of retroreflection R_A shall be specified in units of candelas per lux per square meter. - 2. Datum Mark. Datum mark (arrow) imprinted on face of sheeting shall be datum mark for test purposes. Testing shall be performed at 0 degree rotation and 90 degrees rotation in accordance with tables below. For the 0-degree rotation angle, direction of datum mark shall be parallel to entrance plane. For 90-degree rotation, angle datum mark is perpendicular to entrance plane. | TABLE 750.01-12 - MINIMUM COEFFICIENT OF RETROREFLECTION R _A (CD/LUX/M ²) | | | | | | | |--|--------------------|---------------|---------------|---------------|--|--| | Observation | Rotation | En | trance Ang | jle | | | | Angle
(Degrees) | Angle
(Degrees) | -4
Degrees | 30
Degrees | 45
Degrees | | | | 0.1 | 0 | 560 | 465 | 30 | | | | 0.1 | 90 | 525 | 300 | 160 | | | | 0.2 | 0 | 375 | 225 | 25 | | | | 0.2 | 90 | 275 | 180 | 125 | | | | 0.5 | 0 | 225 | 145 | 70 | | | | 0.5 | 90 | 250 | 70 | 40 | | | | 1.0 | 0 | 75 | 45 | 4 | | | | 1.0 | 90 | 50 | 25 | 12 | | | - **(f) Gloss**. Retroreflective sheeting shall have 85 degrees specular gloss of not less than 50 when tested in accordance with ASTM D 523. - (g) Color Processing. Retroreflective sheeting shall permit cutting and color processing with compatible transparent and opaque process colors in accordance with sheeting manufacturer's recommendations at temperatures of 59 degrees F to 100 degrees F, and relative humidities of 20 percent to 80 percent. Sheeting shall be heat resistant and permit force curing without staining of applied
or unapplied sheeting at temperatures recommended by sheeting manufacturer. - (h) Flexibility. Retroreflective sheeting with liner removed and conditioned as in Subsection 750.01(C)(7)(b)1. Test Conditions shall be sufficiently flexible to show no cracking when slowly bent, in one second's time, around 1/8 inch mandrel, with adhesive contacting mandrel, at test conditions. Talcum powder shall be spread on adhesive to prevent sticking to mandrel. - (i) Adhesive. Protective liner attached to adhesive shall be removed by peeling without soaking in water or other solutions, without breaking, tearing, or removing any adhesive from backing. Protective liner shall be easily removed following accelerated storage for 4 hours at 158 degrees F under weight of 2.5 pounds per square inch. Adhesive backing of retroreflective sheeting shall produce bond to support 1.75 pound-weight for 5 minutes without bond peeling for distance of more than 2.0 inches when applied to test panel as described in Subsection 750.01(C)(7)(b)(2) Test Panels. Apply 4 inches of 1-inch by 6-inch specimen to test panel. Condition and then position panel face down horizontally, suspend weight from free end of sample and allow it to hang free at angle of 90 degrees to panel surface for 5 minutes. - (j) Impact Resistance. Retroreflective sheeting applied in accordance with sheeting manufacturer's recommendations to test panel of alloy 6061-T6, 0.040 inch by 3 inches by 5 inches and conditioned as in Subsection 750.01(C)(7)(b)(1) Test Conditions, shall show no cracking outside impact area when face of panel is subjected to impact of 100 inch-pounds using weight with 5/8-inch diameter rounded tip dropped from height necessary to generate impact of 100 inch-pounds, at test temperatures of both 32 degrees F and 72 degrees F. - (k) Resistance to Accelerated Outdoor Weathering. Retroreflective surface of sheeting shall be weather resistant and show no appreciable cracking, blistering, crazing, or dimensional change after 3 years unprotected outdoor exposure, facing equator and inclined 45 degrees from vertical. Following weather exposure, panels shall be washed in 5 percent HCL solution for 45 seconds, rinsed thoroughly with clean water, blotted with soft clean cloth and brought to equilibrium at standard conditions. After cleaning, coefficient of retroreflection and fluorescence luminance factor shall not be less than values indicated in Table 750.01-13 Minimum | 809 | |-----| | 810 | | 811 | | 812 | | 813 | | 814 | | 815 | | 816 | | 817 | | 818 | | 819 | | 820 | | 821 | | 822 | Coefficient of Retroreflection R_A (Cd/Lux/M²) and Fluorescence Luminance Factor Y_F, After Accelerated Outdoor Weathering. Color shall conform to Table 750.01-10 - CIE Daytime Chromaticity Coordinate Limit and Total Luminance Factor. Sample shall conform to the following: - 1. Show no appreciable evidence of cracking, scaling, pitting, blistering, edge lifting or curling of more than 1/32 inch shrinkage or expansion. - 2. Where more than one panel of color is measured, coefficient of retroreflection shall be average of all determinations. # TABLE 750.01-13- MINIMUM COEFFICIENT OF RETROREFLECTION RA (CD/LUX/M²) AND FLUORESCENCE LUMINANCE FACTOR Y_F, AFTER **ACCELERATED OUTDOOR WEATHERING** | Color | Warranty
Period | Observation
Angle
(Degrees) | Rotation
Angle
(Degrees) | -4
Entrance
Angle
(Degrees) | Fluorescence
Luminance
Factor Y _F
(Percent
min.) | | | | | | | | | | | | | | | | | | |------------------|--------------------|-----------------------------------|--------------------------------|--------------------------------------|---|--|--|--|--|--|--|--|--|--|--|--|--|--|--|-----|---|----| | Fluorescent | 7 Years | 0.2 | 0 | 190 | 20 | | | | | | | | | | | | | | | | | | | Yellow-
Green | | 0.2 | 90 | 140 | 20 | 1.0 | 0 | 40 | | | | 1.0 | 90 | 25 | 20 | | | | | | | | | | | | | | | | | | Optical Stability. Three pieces of retroreflective (I) sheeting applied to test panels and conditioned as in Subsection 750.01(C)(7)(b)(1) - Test Condtions shall first have each of their photometric properties characterized by measuring coefficients of retroreflection in accordance with provisions in Subsection 750.01(C)(7)(e) - Coefficient of Retroreflection, R_A at test geometries indicated in Table 750.01-12 - Minimum Coefficient of Retroreflection RA (Cd/Lux/M²). Panels shall then be exposed in air-circulating oven at 170 ± 5 degrees F for a period of 24 hours. After exposure, panels shall be allowed to condition in accordance with provisions of Subsection 750.01(C)(7)(b)(1) - Test Conditions. Panels will again be characterized for photometric properties by measuring coefficients of retroreflection in accordance with provisions of Subsection 750.01(C)(7)(e) - Coefficient of Retroreflection, R_A at test geometries measured before exposure. Coefficients of retroreflection measured after exposure shall be between 85 percent and 115 percent of values measured before exposure for each of three samples. - (m) Resistance to Corrosion. Retroreflective sheeting applied to test panel and conditioned as in Subsection 750.01(C)(7)(b)(1) Test Conditions shall show no loss of adhesion, appreciable discoloration, or corrosion. Resistance to corrosion shall be measured after 1,000 hours exposure to 5 percent concentration salt spray at 95 degrees F. After cleaning and when tested in accordance with ASTM B 117, retroreflective sheeting shall retain minimum 80 percent of original coefficient of retroreflection, measured at 0.2 degree observation, -4 degrees entrance, and 0 degree rotation angles. - (n) Sheeting Manufacturer's Warranty. Sheeting manufacturer shall submit with each lot or shipment, certification stating that material supplied shall meet requirements indicated by the contract documents. If any of the following conditions are met, sheeting manufacturer shall comply with Subsection 750.01(C)(7)(o) - Sheeting Manufacturer's Replacement Obligation. - 1. Coefficient of retroreflection and fluorescence luminance factor, after cleaning, are less than values indicated in Table 750.01-13 Minimum Coefficient of Retroreflection R_A (Cd/Lux/M²) and Fluorescence Luminance Factor Y_F , After Accelerated Outdoor Weathering. - **2.** Daytime chromaticity, after cleaning, falls outside limits indicated in Table 750.01-10 CIE Daytime Chromaticity Coordinate Limit and Total Luminance Factor. Natural causes include effects of exposure to weather. Natural causes exclude (without limitation) damage from exposure to chemicals, abrasion, mechanical damage from fasteners used to mount sign, collisions, or mishandling. | 884 | |------------| | 885 | | 886 | | 887 | | 888 | | 889 | | 890 | | 891 | | 892 | | 893 | | 894 | | 895 | | 896 | | 890 | | 897 | | 899 | | 900 | | 900 | | 901 | | 902 | | 903 | | 904 | | 905 | | 906
907 | | 907 | | 908 | | 910 | | 910 | | 012 | | 912
913 | | 914 | | 915 | | 916 | | 917 | | 917 | | 919 | | 920 | | 921 | | 922 | | 923 | | 924 | | 925 | - (o) Sheeting Manufacturer's Replacement Obligation. Where it can be shown that retroreflective sheeting fails to conform to performance requirements of Subsection 750.01(C)(7)(n) Sheeting Manufacturer's Warranty, sheeting manufacturer shall do the following: - 1. Restore sign surface to its original effectiveness if failure occurs within first 60 months from date of fabrication. - **2.** Furnish necessary amount of sheeting to restore sign surface to its original effectiveness if failure occurs from 61 to 84 month from date of fabrication. Replacement sheeting shall carry unexpired warranty of sheeting it replaces. - (8) Type VII Fluorescent Orange Wide Angle Prismatic Retroreflective Sheeting. Fluorescent orange wide angle prismatic retroreflective sheeting shall be specifically designed for use on rigid substrate work zone signs to provide high visual impact under nighttime and daytime driving conditions, including low visibility periods such as dawn, dusk, and overcast days. - (a) Description. Sheeting shall consist of prismatic lenses formed in transparent fluorescent orange synthetic resin, sealed and backed with aggressive pressure sensitive adhesive protected by removable liner. Retroreflective sheeting shall have smooth surface with distinctive interlocking diamond seal pattern and orientation marks visible from face. - (b) Coefficient of Retroreflection, R_A. Sheeting applied on aluminum test panels shall be measured in accordance with ASTM E 810, and shall have minimum coefficient of retroreflection values as indicated in Table 750.01-14 - Minimum Coefficient of Retroreflection RA (Cd/Lux/M²), 90 Degree Rotation Angle. Rotation angle shall be 90 degrees, observation angles shall be 0.2 degree and 0.5 degree. entrance angles (component β1) shall be -4 degrees, +30 degrees, and +50 degrees, and entrance angle (component β2) shall be 0 degree. #### TABLE 750.01-14 - MINIMUM COEFFICIENT OF RETROREFLECTION R_A (CD/LUX/M²), 90 DEGREE **ROTATION ANGLE** Observation **Entrance** Angle Angle Orange (Degrees) (Degrees) 0.2 -4 200 0.2 +30 120 0.2 +50 50 0.5 -4 80 0.5 +30 50 926 927 934 935 941 942 943 944 945 Datum mark (arrow) imprinted on face of sheeting shall be datum mark for test purposes. For specified 90-degree rotation angle, sheeting shall be positioned on goniometer so that direction of datum mark is perpendicular to observation plane (geometry is equivalent to a 90-degree orientation angle with presentation angle of 0-degree in measurement geometry described in Federal Test Method Standard 370). +50 20 0.5 (c) Daytime Color. Daytime color shall conform to Table 750.01-15 - Color Specification Limits (Daytime). Daytime color and maximum spectral radiance factor (peak reflectance) of sheeting mounted on aluminum test panels shall be determined
instrumentally in accordance with ASTM E 991. Values shall be determined on HunterLab Labscan 6000 0/45 Spectrocolorimeter with option CMR 559 [or approved equal 0/45 (45/0) instrument with circumferential viewing (illumination)]. Computations shall be done in accordance with ASTM E 308 for 2 degrees observer. | TAI | TABLE 750.01–15- COLOR SPECIFICATION LIMITS (DAYTIME) | | | | | | | | | | |--------------------------------------|---|-------------------------|-------|-------|----------------|-------|--|-------|-------|------| | Color | | naticity
dinate
I | | • | Chrom
Coord | • | Chromaticity Reflect Coordinate Limit 4 (Perce | | it, Y | | | | х | у | X | у | x | у | x | у | min. | max. | | Fluorescent
Orange
(New) | 0.583 | 0.416 | 0.523 | 0.397 | 0.560 | 0.360 | 0.631 | 0.369 | 30 | - | | Fluorescent
Orange
(Weathered) | 0.583 | 0.416 | 0.523 | 0.397 | 0.560 | 0.360 | 0.631 | 0.369 | 20 | 45 | ### Note: Maximum spectral radiance factor (new): 110 percent min. Maximum spectral radiance factor (weathered): 60 percent min. (d) Nighttime Color. Nighttime color of sheeting applied to aluminum test panels shall be determined instrumentally in accordance with ASTM E 811 and calculated in u¹, v¹ coordinate system in accordance with ASTM E 308. Sheeting shall be measured at 0.33 degree observation and –4 degrees entrance at 90 degrees rotation. Color shall conform to Table 750.01-16 - Color Specification Limits (Nighttime). | TABLE 750.01–16- COLOR SPECIFICATION LIMITS (NIGHTTIME) | | | | | | | | | |---|----------------|-------------------------|----------------|----------------------------------|----------------|---------------------------------|----------------|----------------| | Color | | naticity
dinate
1 | | Chromaticity dinate Coordinate 3 | | Chromaticity
Coordinate
4 | | | | | u ¹ | v ¹ | u ¹ | v ¹ | u ¹ | v ¹ | u ¹ | v ¹ | | Fluorescent
Orange
(New and
Weathered) | 0.400 | 0.540 | 0.475 | 0.529 | 0.448 | 0.522 | 0.372 | 0.534 | **(e)** Resistance to Accelerated Weathering. Retroreflective surface of sheeting shall be weather-resistant and show no appreciable cracking, blistering, crazing, or dimensional change after one-year, unprotected outdoor exposure, facing equator and inclined 45 degrees from vertical, or after 1,500 hours exposure in xenon arc weatherometer in accordance with ASTM G 155, Type B, Method A. Following weather exposure, panels shall be washed in 5 percent HCL solution for 45 seconds, rinsed thoroughly with clean water, blotted with soft clean cloth and brought to equilibrium at standard conditions. After cleaning, coefficient of retroreflection shall not be less than 100 when measured as prescribed in Subsection 750.01(C)(8)(e)2.; and color shall conform to Table 750.01-15 - Color Specification Limits (Daytime) and Table 750.01-16 - Color Specification Limits (Nighttime) for weathered sheeting. Sample shall conform to the following: - 1. Show no appreciable evidence of cracking, scaling, pitting, blistering, edge lifting or curling of more than 1/32 inch shrinkage or expansion. - 2. Be measured only at angles of 0.2 degree observation, -4 degrees entrance and 90 degrees rotation. Where more than one panel of color is measured, coefficient of retroreflection shall be average of all determinations. - (f) Impact Resistance. Retroreflective sheeting applied in accordance with sheeting manufacturer's recommendations to test panel of alloy 6061-T6, 0.040 inch by 3 inches by 5 inches, and conditioned for 24 hours, shall show no cracking outside impact area when face of panel is subjected to impact of 100 inch-pounds using weight with 5/8-inch diameter rounded tip dropped from height necessary to generate an impact of 100 inch-pounds, at test temperatures of both 32 degrees F and 72 degrees F. - (g) Resistance to Heat. Retroreflective sheeting, applied to test panel as in Subsection 750.01(C)(8)(e)2., and conditioned for 24 hours, shall be measured in accordance with Table 750.01-14 Minimum Coefficient of Retroreflection R_A (Cd/Lux/ M^2), 90 Degree Rotation Angle. at 0.2 degree observation and -4 degrees entrance angles at 90 degrees rotation and exposed to 170 + 5 degrees F for 24 hours in air circulating oven. After heat exposure, sheeting shall retain minimum of 70 percent of original coefficient of retroreflection. - (h) Field Performance. Retroreflective sheeting processed and applied to sign blank materials in accordance with sheeting manufacturer's recommendations shall be expected to perform effectively for minimum of 3 years. Retroreflective sheeting shall be considered unsatisfactory if it has deteriorated due to natural causes such that the following condition is met: coefficient of retroreflection is less than 100 when measured at 0.2-degree observation angle and -4-degree entrance angle at 90-degree rotation. Measurements shall be made after sign cleaning in accordance with sheeting manufacturer's recommendations. - (D) Sign Message and Accessories. White letters, numerals, symbols, and borders from retroreflective sheeting shall be used on individual aluminum cut-outs, or individually embossed porcelain enameled aluminum cut-outs containing reflex reflectors, or hardened aluminum-backed retroreflective sheeting. - (1) Aluminum Cut-Outs With Retroreflective Sheeting. Size and design of letters, symbols, numerals, and borders shall conform to FHWA's Standard Alphabets for Highway Signs. Letters, numerals, and symbols shall be 0.040-inch-thick aluminum sheet of ASTM B 209, 3003-H14 alloy. Borders shall be 0.032-inch-thick aluminum sheet of ASTM B 209, 6061-T6 alloy. Aluminum shall be degreased and etched, or treated with light, tight, amorphous chromate-type coating. Each letter, numeral, symbol, and border shall be supplied with mounting holes and secured to sign surface with aluminum blind rivets. Blind rivets shall be self-plugging type with 1/8-inch minimum diameter shank and 5/16-inch minimum grip range. Letters, numerals, symbols, and borders shall be finished to be clean cut and sharp and shall have plane surfaces. Certificated of compliance shall be submitted in accordance with Subsection 106.07 - Certificate of Compliance for furnished letters, numerals, symbols, and borders Letters, numerals, symbols, and borders shall be packaged to ensure arrival at their destination undamaged and shall be protected from exposure to moisture during shipment and storage. (2) Porcelain Enameled Aluminum Cut-Outs With Acrylic Plastic Reflectors, Letters, Symbols And Borders. Size and design of porcelain enameled aluminum cut-outs with acrylic plastic reflectors, letters, symbols, and borders shall conform to FHWA's Standard Alphabets for Highways Signs. Aluminum cut-outs with acrylic plastic reflex reflectors shall include embossed metal frames. Prismatic reflectors may be installed. Tape or adhesive will not be allowed. Metal frames shall be sheet aluminum more than 0.040-inch thick conforming to ASTM B 209, alloy 3003-T6. Sheet shall be cleaned thoroughly after fabrication and treated for corrosion protection. Frames shall be finished neatly and have embossed edges. Frames shall have white porcelain enamel finish. Metal parts of letters, digits, symbols, and borders shall be capable of withstanding 50 hours of salt spray, with no evidence of pinholing, when tested in accordance with ASTM B 117. Frames shall be fastened to panel background with aluminum, self-plugging blind rivets. Round reflectors shall include clear, transparent face (lens) and plastic back of identical material. Plastic back shall be fused to lens, under heat and pressure, around perimeter to form a homogeneous unit. Plastic back shall be sealed permanently against dust, water, or water vapor. Reflector units assembled with gaskets will not be allowed. Lenses shall include smooth front surface free of projections or indentations, other than those required for identification. Lenses having rear surface bearing configuration shall affect internal reflection of light without aid of plating or separate reflector. The following values for specific brightness of reflex reflectors shall be met or exceeded: | TABLE 750.01-17 - SPECIFIC BRIGHTNESS OF REFLEX REFLECTORS | | | | | | | | |--|----------------------------------|---|--|--|--|--|--| | Entrance
Angle
(Degrees) | Divergence
Angle
(Degrees) | Specific Brightness
(Candlepower/Square
Inch/Foot-Candle) | | | | | | | 0 | 1/6 | 3.6 | | | | | | | 10 | 1/6 | 3.0 | | | | | | | 20 | 1/6 | 1.6 | | | | | | | 0 | 1/3 | 3.0 | | | | | | | 10 | 1/3 | 2.3 | | | | | | | 20 | 1/3 | 1.0 | | | | | | | 1085 | | |--------------|---| | 1086 | For testing optical performance, the following definitions shall | | 1087 | be used: | | 1088 | | | 1089 | (a) Entrance Angle. Angle at reflector between direction of | | 1090 | light incident on reflector and direction of reflector axis. | | 1091 | | | 1092 | (b) Divergence Angle. Angle at reflector between | | 1093 | observer's line of sight and direction of light incident on | | 1094 | reflector. | | 1095 | | | 1096 | (c) Specific Brightness. Candlepower returned at chosen | | 1097 | divergence angle, per square inch of reflecting surface for each | | 1098 | foot-candle of illumination at reflector. | | 1099 | | | 1100 | (3) Hardened Aluminum-Backed Retroreflective Sheeting. | | 1101 | Size and design of letters, symbols, numerals, and borders shall | | 1102 | conform to FHWA's Standard Alphabets for Highway Signs. | | 1103 | | | 1104 | Sheeting finish shall conform to Subsection
750.01(C)(5) - | | 1105 | Hardened Aluminum-Backed Retroreflective Sheeting. | | 1106 | | | 1107 | Sheeting shall be fabricated in accordance with manufacturer's | | 1108 | instructions. | | 1109 | | | 1110 | Letters, numerals, symbols, and borders shall be clean cut and | | 1111 | sharp, and shall have plane surfaces. | | 1112 | | | 1113 | Certificated of compliance shall be submitted in accordance | | 1114 | with Subsection 106.07 - Certificate of Compliance for furnished | | 1115 | letters, numerals, symbols, and borders. | | 1116 | Lattere a consider a subsider and branders about he delt and | | 1117 | Letters, numerals, symbols, and borders shall be delivered | | 1118 | undamaged and shall be protected from exposure to moisture, oil, and | | 1119 | solvents during storage and shipment. | | 1120 | Come material shall be used for bealtground and sign legand | | 1121 | Same material shall be used for background and sign legend. | | 1122 | Background shall be made smooth, clean, and dry before application | | 1123 | of sign legend. Sign legend shall be installed in accordance with | | 1124 | manufacturer's instructions. | | 1125 | (E) Betweenfloative Chapting Materials Detrorofloative sheeting | | 1126 | (E) Retroreflective Sheeting Materials. Retroreflective sheeting | | 1127 | includes white or colored sheeting having smooth outer surface. | | 1128
1129 | Petroreflective sheeting shall be elessified in accordance with | | 1129 | Retroreflective sheeting shall be classified in accordance with AASHTO M 268, with addition of 1-degree observation angle and 45-degree | | 1130 | entrance angle. | | 1131 | Chilianoc angle. | | 1134 | | 750.01 1133 General and minimum performance requirements for each type of 1134 retroreflective sheeting shall conform to AASHTO M 268. 1135 1136 Test methods and procedures shall be in accordance with AASHTO M 268. 1137 1138 Sign Posts. 1139 750.02 1140 1141 **Pipe Posts.** Pipe posts of zinc-coated, standard weight, steel pipe shall conform to ASTM A 53. Portion of post that will be embedded below 1142 finish grade shall be equipped with device accepted by the Engineer to resist 1143 turning of post after installation. Post shall be made of one-piece pipe of 1144 required length. Pipe posts with one welded joint may be used if joint is 1145 located below finished grade. Pipe post shall have two 3/8-inch-diameter 1146 holes, located to match sign holes, or adjustable band brackets accepted by 1147 the Engineer. 1148 1149 1150 Channel Posts. Channel posts of uniform flanged channel section (B) produced from high strength rail steel shall conform to ASTM A 499, grade 1151 60 and shall be zinc coated in accordance with AASHTO M 111. 1152 1153 1154 Weight of each anchor base post and sign post, before holes are punched, shall be 2-1/2 or 4 pounds per foot as indicated in the contract 1155 1156 documents. Weight tolerance shall be + 3-1/2 percent. 1157 1158 Anchor base post shall be punched with minimum of ten 7/16-inch diameter holes, centered in web. Holes shall be spaced 1 inch on centers, except that first and fifth holes shall be 7/16-inch by 1/2-inch slots. First hole shall be made 1 inch from top. Anchor bases shall have tapered bottoms in accordance with the contract documents. Sign post shall be punched with 7/16-inch diameter holes centered in web and spaced 1 inch on centers, full length. First and last holes shall be made 1 inch from the ends. **Square Tube Posts.** Square and other tube posts shall conform to ASTM A 653 for cold-rolled, carbon steel sheet, commercial quality; ASTM A 1011 for hot-rolled carbon steel sheet, structural quality; or ASTM A 787 for electric-resistance-welded, metallic-coated carbon steel mechanical tubing. Posts shall be hot-dip, zinc-coated in accordance with ASTM A 653. Corner welds shall be made by high frequency, resistance welding, externally scarfed, and zinc-coated after scarfing. Four sides of square tube post shall be made with 7/16-inch diameter holes spaced 1 inch on centers along entire length of post. Permissible tolerances are indicated in Table 750.02-1 - 14-Gage Square Tube Post Tolerance, 750.02-2 - 12-Gage Square Tube Post Tolerance, and 750.02-3 - 10-Gage Square Tube Post Tolerance. Posts shall be acceptable to FHWA and meet crashworthiness 1159 1160 1161 1162 1163 1164 1165 1166 1167 1168 1169 1172 1173 1174 1175 1176 1177 1178 1170 1171 requirements for use in both standard soil and weak soil, as defined in NCHRP Report 350. Single square tube post to support signs shall be equipped with device accepted by the Engineer to resist turning after installation. | TABLE 750.02-1 - 14-GAGE SQUARE TUBE POST TOLERANCE | | | | | | | |---|--|----------------------|----------------|--|--|--| | | Nominal Outside Size (Inch) | | | | | | | Physical Property | 1.75
Square | 2
Square | 2.25
Square | | | | | U.S. Standard Gage | | 14 | | | | | | Wall Thickness (Inch) | 0.08 | 33, +0.002, | -0.008 | | | | | Minimum Yield Strength (Pounds/Square Inch) | 60,000 | | | | | | | Minimum Weight (Pounds/Foot) | 1.8 | 2.1 | 2.4 | | | | | Outside Dimension (Inch) | <u>+</u> 0.010 | <u>+</u> 0.010 | <u>+</u> 0.010 | | | | | Side Squareness (Inch) | <u>+</u> 0.010 | <u>+</u> 0.012 | <u>+</u> 0.014 | | | | | Twist Permitted (Inch/Foot) | 0.062/3 | 0.062/3 | 0.062/3 | | | | | Straightness | 1, | /16 Inch in 3 | Feet | | | | | Telescoping | Consecutive Size Tubes Shall
Telescope Freely For 10 Feet | | | | | | | Hole Size (Inch) | <u>+</u> 1/64 | | | | | | | Hole Spacing | | <u>+</u> 1/8 in 20 F | eet | | | | | TABLE 750.02-2 - 12-GAGE SQUARE TUBE POST TOLERANCE | | | | | | | |---|--|----------------|----------------|----------------|----------------|--| | | Nominal Outside Size (Inch) | | | | | | | Physical Property | 1.5
Square | 1.25
Square | 2
Square | 2.25
Square | 2.5
Square | | | U.S. Standard Gage | | | 12 | | | | | Wall Thickness (Inch) | | 0.105, | +0.011, | -0.008 | | | | Minimum Yield Strength
(Pounds Per Square
Inch) | 40,000 | | | | | | | Minimum Weight (Pounds/Foot) | 1.7 | 2.0 | 2.4 | 2.7 | 3.1 | | | Outside Dimension (Inch) | <u>+</u> 0.008 | <u>+</u> 0.008 | <u>+</u> 0.008 | <u>+</u> 0.010 | <u>+</u> 0.010 | | | Side Squareness (Inch) | <u>+</u> 0.008 | <u>+</u> 0.010 | <u>+</u> 0.012 | <u>+</u> 0.014 | <u>+</u> 0.016 | | | Twist Permitted (Inch/Foot) | 0.062/3 | 0.062/3 | 0.062/3 | 0.062/3 | 0.062/3 | | | Straightness | 1/16 Inch in 3 Feet | | | | | | | Telescoping | Consecutive Size Tubes Shall
Telescope Freely For 10 Feet | | | | | | | Hole Size (Inch) | <u>+</u> 1/64 | | | | | | | Hole Spacing (Inch) | | <u>+</u> 1, | /8 in 20 F | eet | | | | TABLE 750.02-3 — 10 GAGE SQUARE TUBE POST TOLERANCE | | | | | | | |---|--|----------------|--|--|--|--| | Physical Property | Nominal Outside Size (Inch) | | | | | | | i nyeledi i reperty | 2.187 Square | 2.5 Square | | | | | | U.S. Standard Gage | | 10 | | | | | | Wall Thickness (Inch) | 0.135, +0 | 0.011, -0.008 | | | | | | Minimum Yield Strength,
(Pounds Per Square Inch) | 40,000 | | | | | | | Minimum Weight (Pounds/Foot) | 3.4 | 4.0 | | | | | | Outside Dimension (Inch) | <u>+</u> 0.010 | <u>+</u> 0.010 | | | | | | Side Squareness (Inch) | <u>+</u> 0.014 | <u>+</u> 0.015 | | | | | | Twist Permitted (Inch/Foot) | 0.062/3 0.075/3 | | | | | | | Straightness | 1/16 Inc | ch in 3 Feet | | | | | | Telescoping | Consecutive Size Tubes Shall
Telescope Freely For 10 Feet | | | | | | | Hole size (Inch) | +1/64 | | | | | | | Hole Spacing (Inch) | +1/8 I | n 20 Feet | | | | | # 750.03 Fasteners for Signs and Route Markers. (A) Regulatory signs, warning signs, and route marker assemblies, mounted on pipe posts, shall be secured in position by using stainless steel washers with neoprene gasket or nylon washers installed between post and sign and under bolt head on sign surface. Bolts and metal washers shall be zinc-coated by hot-dip process in accordance with AASHTO M 232. **(B)** Post clips for extruded aluminum sign panels shall be of aluminum conforming to ASTM B 108, alloy 356-T6. Post clip bolt assemblies shall include the following: | 1204 | | (1) Alum | inum bolts conforming to ASTM B 211, alloy 2024-T4 | |--------------|-------------|-----------------|---| | 1205 | | (O) Ali | in the land with a suffermine to ACTMD 044, allow 0047 T4 | | 1206 | | ` ' | inum lock nuts conforming to ASTM B 211, alloy 2017-T4, | | 1207 | | • | n minimum anodic coating thickness with dichromate or | | 1208 | | boiling wate | r seal). | | 1209 | | | | | 1210 | | ` ' | inum-alloy Alclad 2024-T4 flat washers conforming to | | 1211 | | ASTM B 20 | 9. | | 1212 | | | | | 1213 | | | nted Destination and Expressway Sign Supports. | | 1214 | | | and anchor bolts shall conform to ASTM A 283, AASHTO | | 1215 | M 227, or a | AASHTO M 2 | 55. Structural steel members and upper 10 inches of | | 1216 | anchor bolt | s shall be hot- | dip zinc-coated in accordance with AASHTO M 111. | | 1217
1218 | 750.05 C | verhead Exn | ressway Sign Supports. | | 1219 | 700.00 | vomoda Exp | rocerray eight capporter | | 1220 | (A) | Steel Supp | orts. | | 1221 | () | отост стрр | | | 1222 | | (1) Tape | ered Posts And Cross Arms. Sheet steel shall conform | | 1223 | | ` ' | 1011, Grade 40 or ASTM A 1008, Grade D. Sheet steel | | 1224 | | | eldable grade with minimum yield point of 40,000 pounds | | 1225 | | per square i | , , , | | 1226 | | por oquaro | | | 1227 | | Posts | s and arms shall be tubular with constant taper, unless | | 1228 | | | idicated in the contract documents. | | 1229 | | | | | 1230 | | Tubu |
lar section shall be fabricated with only one continuous | | 1231 | | | weld to each section. Tubular section shall be welded by | | 1232 | | _ | arc welding process accepted by the Engineer. Tubular | | 1233 | | | all be fabricated from full-length sheets or from sheets at | | 1234 | | | in length. Only one transverse joint per post and per arm | | 1235 | | | ved. Butt-welded transverse joints shall be reinforced by | | 1236 | | | etal sleeve at each joint. Sleeves shall be of No. 10 U.S. | | 1237 | | _ | cker steel and of same chemical composition as metal | | 1238 | | ~ ~ | al sleeves shall conform to the following: | | 1239 | | joined. Wet | ar sice vee shall conform to the following. | | 1240 | | (a) | Be at least 1 inch long. | | 1240 | | (a) | De acteast i mortong. | | 1241 | | (b) | Be centered at joint. | | 1242 | | (b) | de centered at joint. | | | | (0) | Have some toner as section joined | | 1244 | | (c) | Have same taper as section joined. | | 1245 | | / -IN | Do in full contact throughout length and singulations | | 1246 | | (d) | Be in full contact throughout length and circumference. | | 1247 | | \ / - · | tion of contenting of most angles at all and a second Office. | | 1248 | | | ition of centerline of post or arm shall not exceed 3/4 inch, | | 1249 | | measured a | t mid-length, from straight line drawn from centers of ends | of theoretically straight post of similar length. Diameter of tubular section shall not vary more than \pm 1 percent from theoretical diameter at cross sections of cross arm and post. Two-ply post tubes shall be constructed separately, as prescribed herein, except transverse joints will not be allowed. Tubes shall then be telescoped together and rerolled as a unit on a hardened steel mandrel. Gage thickness shall be as specified in Table 750.05-1 - Gage Thickness. | TABLE 750.05–1 - GAGE THICKNESS | | | | | | | |---------------------------------|-------------|--|--|--|--|--| | No. 7 gage | 0.1793 inch | | | | | | | No. 3 gage | 0.2500 inch | | | | | | | No. 0 gage | 0.3125 inch | | | | | | **(2) Uniform Tubes, Posts, and Cross Arms.** Poles shall be seamless welded black and hot-dipped zinc-coated steel, conforming to ASTM A 53 Grade B, Type S (Seamless) or Type E (Electrical-resistance Weld). Structural shapes shall conform to ASTM A 36. Hot-dipped zinc-coated components shall conform to AASHTO M 111. High-strength bolts, nuts, and washers shall conform to AASHTO M 164 and shall be zinc-coated in accordance with AASHTO M 232. Design shall conform to AASHTO Standard Specifications for Structural Supports for Highway Signs, Luminaires and Traffic Signs. - **(3) Base Plate.** Steel for base plates shall conform to ASTM A 36. Exposed edges shall be finished smooth, and exposed corners rounded, unless otherwise indicated by the contract documents. - (4) Structural Steel and Anchor Bolts. Structural steel and anchor bolts shall conform to ASTM A 36 and ASTM A 193. Anchor bolts shall be furnished with two nuts, one lock washer, and one plain washer. Nuts shall conform to ASTM A 194. - **(5) Fastenings.** Fastenings used at locations other than in sign panels shall be zinc-coated wrought iron. High-strength bolts and nuts shall conform to AASHTO M 164, except that Rockwell C hardness of bolts shall not exceed 32 after heat treating and prior to zinc coating. Bolts shall be certified with inspection test report in accordance with AASHTO M 164. ## (B) Aluminum Supports. (1) General. Every span assembly shall be checked for alignment and sound welds. Every span at factory shall be drop-load tested before delivery. Welding shall conform to Section 7.14.4.5 of AASHTO LRFD Bridge Design Specifications. Certified proof of qualifications for welders shall be submitted at time of submission of shop drawings. Certification shall be furnished from commercial or public testing laboratory. Field erection connections shall be made in a manner that ensures integrity of truss and span design. If field welding is required to complete erection, same controls on field welding will be imposed as are imposed on shop fabrication. Welding shall be performed with consumable electrodes using Aluminum Alloy 4043 as filler. Basic components required in sign fabrication and erection shall conform to requirements indicated in Table 750.05-2 - Sign Structural Components. | TABLE 750.05–2 - SIGN STRUCTURAL COMPONENTS | | | | | | | |---|--------------------|---------------------|--|--|--|--| | Item | Alloy ¹ | Temper ¹ | | | | | | Structural shapes, including 1 beam post | 6061 | T-6 | | | | | | Tubular members including tubular posts | 6061 | T-6 | | | | | | Castings | 356 | T-6 | | | | | ¹ If the Contractor elects to substitute alloy or temper, request shall be included with submittal of shop drawing. (2) Truss Section. Truss sections shall be fabricated as all-welded, one-piece units with braces welded to main chords. Braces shall be cut and trimmed for proper fit. Welders shall be certified. Sections shall be joined by cast aluminum flanges, welded to chords with double weld, and bolted together. Two or more span sections bolted together and suitably fastened to supporting frames shall comprise complete structure. Chords of end sections shall be capped. Span shall have sufficient camber to overcome dead-load deflection and illusion of sag. (3) Frame. Rectangular frame supporting span structure shall consist of two tapered shafts joined by braces welded between shafts. Frame shall be constructed such that lower chords of span ends shall be supported by frame platforms and fastened to platforms by stainless steel U-bolts. Upper chords of span shall be fastened directly to frame shafts by stainless steel U-bolts. Sizes of structural members shall be as indicated by the contract documents. Shafts shall be seamless, tapered tubes of sufficient diameters and wall thicknesses to withstand full design loads. Bottom end of shaft shall be double-welded to shoe base. Top of shaft shall be provided with pole cap. Frames shall be mounted on footings by fastening shoe bases on embedded anchor bolts. Base shall have not less than four holes (90 degrees apart) on bolt circle to accept anchor bolts, with proper clearance. Under side of base shall be coated with bituminous paint. - **(4) Fastenings.** Fastenings required for fabrication and erection of sign posts, frames, spans, signs, and items shall conform to the following requirements: - (a) Stainless steel bolts shall be of size, alloy, and temper to provide structural strength required in completed connection. Stainless steel bolts shall be furnished with stainless steel flat washers, stainless steel lock washers, where required, and hex head, elastic stop stainless steel nuts. - **(b)** Aluminum bolts, including J-bolts, shall be of Alloy 2024-T4, 5/16 inch in diameter and 8 inches in length. Aluminum bolts shall be furnished with aluminum flat washers, aluminum lock washers, where required, and hex head nuts. Bolts, washers, and nuts shall be finished with alumilite finish 204. - (c) Anchor bolts shall be of size that meets structural strength required in completed connection. Anchor bolts shall have proper right angle hook to develop structurally sound bond when transferring loads to concrete foundation. Anchor rod material shall have minimum tensile yield strength of 50,000 pounds per square inch. Threaded ends, hex head leveling nut, hex head securing nut, flat washer, and lock washer shall be hot-dipped and zinc-coated. **750.06 Expressway Sign Luminaire Brackets.** Expressway sign luminaire brackets shall be fabricated from structural steel or aluminum beams of sizes and types indicated in the contract documents. After fabrication, steel brackets shall be hot-dip zinc-coated in accordance with AASHTO M 111. On work site, steel or aluminum brackets shall be painted with one coat of zinc-coated metal primer accepted by the Engineer and three coats of weatherproof dark green enamel conforming to Subsection 708.03 - Dark Green Enamel Paint. # 750.07 Reflector Marker. (A) Glass Sphere Reflector Marker. Glass sphere reflector marker shall include amber, red, or clear retroreflective sheeting. Glass sphere reflector marker shall have glass spheres embedded in weatherproof, synthetic sheet resin. Retroreflective face shall be a plastic, sealed optical system. Complete housing shall be made of anodized aluminum alloy 5052-H34, 0.060 inch thick, conforming to ASTM 209. Plastic face units shall be removable only by removal of one housing and cap. End caps shall not be removed without proper tools. End caps shall be interchangeable between housing sizes. Mounting holes shall fit 1/4-inch carriage bolts and shall fit posts having holes 1 inch on centers. **(B) Plastic Prismatic Reflector Marker.** Plastic prismatic reflector marker shall include amber, red, or clear transparent acrylic plastic face (lens). Opaque back shall be fused to lens, under heat and pressure, around the perimeter, forming a unit permanently sealed against dust, water, and water vapor. Lens shall have smooth front surface, free from projections or indentations other than those required for identification. Markers shall have rear surface lens of prismatic configuration capable of reflecting light. Methyl methacrylate shall conform to Federal Specifications L-P-380C, Type I, Class 3. Prismatic reflector marker shall be 3 inches in diameter. Reflector shall be housed in anodized aluminum alloy 5052-H34, 0.060 inch thick, conforming to ASTM B 209, with separate back plate attached with four vandal resistant nuts. Mounting holes shall fit 1/4-inch carriage bolts and shall fit posts having holes 1 inch on centers. (C) Sheet Reflecting Material Marker. Sheet reflecting material marker shall include sheet reflecting material on 0.063-inch sheet aluminum backing. Sheet reflecting material shall conform to Subsection 750.01(C)(4) - Type III or IV Retroreflective
Sheeting (High Intensity). Backing shall conform to Subsection 750.01(B)(1) - Sheet Aluminum. Mounting holes shall fit 1/4-inch carriage bolts and shall fit posts having holes 1 inch on centers. (D) Acrylic Resin Reflector Marker. Acrylic resin reflector marker shall include microprism sheeting made of clear or transparent colored (amber or red) ultraviolet stabilized acrylic resin. Reflector thickness shall be minimum 0.005 inch and maximum 0.025 inch. Reflectors shall have smooth outer surface and specular gloss of 175 minimum, as specified in ASTM D 523. Sheeting shall contain minimum of 40,000 retroreflective elements per square inch. Retroreflective elements shall have cube corner prisms made of acrylic resin. Prism surface shall be coated with deposition of aluminum to protect against loss of reflectivity due to dust, water, water vapor, or penetration of front surface of reflector. Back surface of reflector shall include pressure sensitive adhesive coating protected by removable release paper. Minimum application pressure shall be 25 pounds per square inch. Minimum shear stress of 10 pounds per square inch at 70 degrees F after 24 hours of curing time shall be exceeded. Shelf life of one year shall be exceeded. Reflector shall have 50 percent retention of minimum intensity values indicated in Table 750.07-1 - Minimum Specific Intensity of Acrylic Resin Reflector Marker, after 10 years of continuous outdoor exposure. Values of specific intensity of each reflector, when tested at 0.1 degree-angle of divergence, shall meet or exceed values indicated in Table 750.07-1 - Minimum Specific Intensity of Acrylic Resin Reflector Marker. | TABLE 750.07-1 - MINIMUM SPECIFIC INTENSITY OF ACRYLIC RESIN REFLECTOR MARKER | | | | | | | | |---|------------------------|--------|-----|--|--|--|--| | Incidence
Angle | Candle per Square Foot | | | | | | | | Angic | White | Yellow | Red | | | | | | -4 degrees | 1472 946 315 | | | | | | | | 30 degrees | 660 | 424 | 140 | | | | | ### 750.08 Flexible Delineator Posts and Reflectors. **(A) General.** Post material shall be flexible and durable, resistant to impact, ultra violet light, ozone, hydrocarbons, and stiffening with age. Post shall be free of burns, discoloration, contamination, and other marks or defects that affect appearance and serviceability. Posts shall be opaque white or opaque yellow. Opaque yellow post shall have yellowness index within green and red tolerance limits when compared to the FHWA Standard Color Chips For Highway Signs. Opaque white post with yellowness index shall not exceed 12 when tested in accordance with E 313. Post materials shall be exposed for 1,000 hours in Atlas Type B and BH Xenon Arc Weatherometer in accordance with ASTM G 155, with no significant fading or darkening. Post shall be conditioned minimum of 2 hours in oven at 140 degrees F \pm 3 degrees F. Conditioned post shall be capable of straightening itself within 30 seconds when bent 180 degrees at midpoint for four bends. Test shall be completed on each sample post within 2-1/2 minutes of removal from oven. Post shall be sufficiently rigid to resist wilting after conditioning for 2 hours minimum at 180 degrees F \pm 3 degrees F. Posts shall be NCHRP Report 350 compliant. Posts shall cause little or no damage to impacting vehicle during impact test series and shall exhibit no splitting or delaminating damage due to impacts. Posts shall be sufficiently rigidity to remain upright in high wind conditions. Posts shall be furnished complete with attached reflectors and special tools or accessories, or both necessary for installation. Posts shall be installed in accordance with manufacturer's recommendations. - **(B) Type A Delineator.** Type A delineator shall be designed for installation on paved areas. Anchor shall be designed to bond to pavement. Detailed installation instructions shall be provided by manufacturer. - **(C) Type B Delineator.** Type B delineator shall be designed for installation on unpaved areas. Post shall be designed for anchoring depth of less than 24 inches. Detailed installation instructions shall be provided by manufacturer. - **(D) Reflectors.** Reflectors shall be impact-resistant with dimensions as indicated in the contract documents. White or yellow reflectors shall conform to Subsection 750.07 Reflector Marker. Reflector shall be mounted on top 14 inches of post with reflector facing in direction of oncoming traffic. Reflector shall be mounted by method that prevent loss of reflector during life of post. Reflectors shall be free of scratches, abrasions, and other physical damage. - **(E) Packaging.** Each carton shall be marked with manufacturer's code or lot number, quantity in carton, and type of post in carton. - **(F)** Prerequisite for Acceptance. Certified test report with test data, developed by independent testing laboratory, attesting that marker posts comply with these requirements and the contract documents, shall be submitted. Test data submitted by manufacturer will be subject to verification by suitable tests conducted by the Engineer before acceptance. | 1503 | (G) | Sampling and Acceptance. | | | |------|---|--------------------------|--|--| | 1504 | . , | _ | | | | 1505 | | (1) | Sampling. The Engineer will require minimum of six samples | | | 1506 | | for te | sting and acceptance. | | | 1507 | | | | | | 1508 | | (2) | Acceptance. At least five of six samples shall pass test. | | | 1509 | | | | | | 1510 | 750.09 Tr | affic D | Delineators. | | | 1511 | | | | | | 1512 | (A) | Delin | neator Tube. Delineator tube shall include medium density | | | 1513 | flexible polyethylene or polyvinyl tubing and shall be fluorescent orange-red | | | | | 1514 | in col | or. De | lineator tube shall have the following characteristics: | | | 1515 | | | | | | 1516 | | (1) | Forty-two inches in height. | | | 1517 | | | • | | | 1518 | | (2) | Four inches in diameter. | | | 1519 | | | | | | 1520 | | (3) | Greater than 0.085-inch wall thickness. | | | 1521 | | | | | | 1522 | | (4) | Approximately 1-1/2 pounds in weight. | | | 1523 | | | | | | 1524 | | (5) | 360-degree retroreflectorization. | | | 1525 | | | | | | 1526 | | Two | 4-inch strips of yellow-amber wide angle high retroreflective | | | 1527 | sheet | ing sh | all be used that consist of optical lens elements adhered to | | | 1528 | synth | etic re | sin and encapsulated by flexible transparent plastic that has | | | 1529 | smoo | th oute | er surface with adhesive that is intended for use on reboundable | | | 1530 | • | | ethylene post and tube traffic devices, or molded-prism reflecting | | | 1531 | | • | aced about 1-5/8 inches apart. Strips shall be arranged one | | | 1532 | above the other with upper edge of top strip one inch from tube top. Strips | | | | | 1533 | shall l | be atta | sched firmly to tube so that no slippage of strips occurs. | | | 1534 | | | | | | 1535 | _ | | eator tube shall have smooth continuous surface free from | | | 1536 | crack | s, sear | ms, blisters, and shall be damage resistant. | | | 1537 | | | | | | 1538 | (B) | | neator Base. Delineator base shall be interlocked securely to | | | 1539 | | | eator base shall be at least 1 inch in height, shall weigh more than | | | 1540 | • | | and shall be at least 15 inches in width. Delineator base shall be | | | 1541 | sufficiently stable to keep tube in upright position under normal wind | | | | | 1542 | | | Base shall include heavy rubber components with added paraffin | | | 1543 | prese | rvative | es for weather protection. | | | 1544 | | | | | | 1545 | | | | | | 1546 | | | END OF SECTION 750 | |